Novel Processing Approaches to Enable EUV Lithography toward High Volume Manufacturing SEMATECH Cecilia Montgomery¹, Jun Sung Chun^{1,2}, Yu-Jen Fan¹, Shih-Hui Jen¹, Mark Neisser¹, Kevin Cummings¹, Takashi Saito³, Lior Huli³, David Hetzer³, Hiroie Matsumoto³, Andrew Metz³, and Vinayak Rastogi³ SEMATECH, ²SUNY Polytechnic Institute, ³TEL Technology Center, America, LLC, Albany, NY, USA 12203 # Instructions # Cycles of Learning - Line and Space - 11 resists were exposed in BMET in 2014. - 2 data points are included from Nanoparticle resists - Contact Hole - 13 resists were exposed in BMET in 2014. - 3 of best resists from entire cycle of learning until now were carried out for LCDU improvement project combined with Tokyo Electron Limited (TEL). # Process optimization incorporating coater/developer and etching techniques - LCDU improvement - Evaluate C/H resists from SEMATECH Cycle of Learning and choose best for LCDU - Show the first result of implementation for LCDU improvement by coater/developer process. - HSEUV (High Speed EUV) process - Show initial result using novel patterning concept with EUV for comparison relative to conventional method. # **Cycles of Learning (COL)** Summary for 2014 L/S Resist Cycle of learning - EUV CAR resist evaluated in 2014 shows no significant improvement. - The first look at Nanoparticle Resist show promising results as compared to CAR # **EUV Contact Hole Resist Performance** Summary for 2014 C/H Cycle of learning No significant improvements in 2014 on the performance of EUV Chemically Amplified Resist . #### Process optimization incorporating coater/developer and etching techniques LCDU improvement Resist T **C/H Resist Screening Measurement scheme** Take 4 images per shots Measure 20 holes per images Estimate LCDU / CER ➤ Resist : 3 resists ➤Inspection: S9380 (Hitachi HT) Focus [um] ➤ Samples : FEM from Albany MET ➤ Target CD : 28 nm 1:1 **Etching** ➤Inspection : CG4100 (Hitachi HT) ➤ Resist : Resist R **Optimization** Litho Optimization ➤ Samples : FEM from Albany MET ➤ Target CD : 28 nm 1:1 **Optimal etching** Reference Reference **Measurement scheme** CD population Thick thickness +20n Thin thickness -20 nm Take 20 images per shots High PAB +20C Measure 20 holes per images Test FIRM 2 Estimate LCDU / CER Blue: Improved, Red: Degraded CD - 23 99 nm **LCDU: 16%** LCDU: - 19 % LCDU: -3 % **LCDU: 11 % Bad resolution CER: 20% CER: -7% CER: 13% CER: 14%** Thin thickness **Thick thickness** Low PAB **High PAB** I CDU - 2 15pm CER - 1 93 pm - 20 degC + 20 degC **Test sample 2 – 20 nm** + 20 nm Test sample 1 CD: 23.83 nm . LCDU: 1.91nm **CER: 1.76 nm** 20 (m) Dose Slope on optimal focus HSEUV (High Speed EUV) process Resist Screening for High Speed 30nm Half Pitch Target **Resist X Resist W Resist V** Resist U Target CD 30nm Resist U ---- Resist V 11.0 mJ/sqcm 13.5 mJ/sqcm 12.5 mJ/sqcm 10.0 mJ/sqcm Energy (mJ/cm²) Proposed Process Scheme Comparison of Processes Final CD **ALD** spacer **OPL** mask Post litho **HSEUV** COL Res F ### Summary Post OPL trim CD: 22.4 nm LWR : 6.0 nm LER: 5.5 nm Summary for 2014 L/S Resist Cycle of learning **Post Litho** CD: 29.7 nm LWR: 7.5 nm LER: 5.5 nm - ➤ EUV Chemically Amplified Resist evaluated in 2014 shows no significant improvement. - ➤ The first look at Nanoparticle Resist show promising results as compared to CAR. - Summary for 2014 C/H Cycle of learning - ➤ No significant improvement in 2014 for the performance of EUV Chemically Amplified Resist - ➤ In progress Litho / Etch optimization for LCDU improvement - ➤ Thicker resist and FIRM process showed improvement of LCDU/CER up to 15-22% at post Litho - Demonstrated Oxide/ SiN open with optimal etch recipe; Shows 1.91 nm LCDU, 1.76 CER post the HM open Sensitivity [mJ/sqcm] LER [nm] Thru-put Post OPL core CD: 16.2 nm LWR: 5.8 nm 10.0 5.4 * The estimated thru-put is based on 85 W source power 53.0 4.8 30 wph - > Demonstrated HSEUV concept with high sensitivity resist - ➤ Estimated thru-put with 85W source power for HSEUV flow is >90 wph compare to 30 wph for original process flow - Although it is a double patterning technology, the proposed process still only requires a single pass through the EUV tool